Regional Scale Ground-Water Vulnerability Assessments in the Mid-Atlantic Region Based on Statistical Probability Models A Multi-Scale and Multi-Threshold Approach ### **Investigators and Cooperators** - Earl Greene, Hydrologist, USGS, Baltimore, MD - Andrew LaMotte, Geographer, USGS, Baltimore, MD - Nagaraj Neerchal, Professor Statistics, UMBC - Kerry Ann-Kelly, Statistician, UMBC - Minglei Lui, Statistician, UMBC - Betsy Smith, EPA, ORD, ReVA ### **Presentation Outline** - Background and Research Objectives - Model Development - Some Results at Multiple -Scales and Multiple-Management Thresholds #### Research Overview #### ReVA Goal ... to develop and demonstrate an approach to comprehensive, regional-scale assessment that effectively informs decision-makers as to the magnitude, extent, distribution, and uncertainty of current and anticipated environmental risks. #### **USGS** Goal ... to characterize the statistical relation between groundwater quality and geographic factors to generate shallow ground-water vulnerability maps at multiple-scales and at multiple management thresholds. ### **Spatial Statistics** - Subset of Statistics - Area of Statistics Concerned with Making Inferences on Areas Between Data Collected at Various Points in Space - Dependency of Point Data on Geographic Factors and can be Spatially Modeled ### **Defining The Problem** #### Values: $$(1,5) = 100$$ $$(3,4) = 105$$ $$(1,3) = 105$$ $$(4,5) = 100$$ $$(5,1) = 115$$ ### Output Maps - Probabilty Maps - Standard Error Maps - Confidence Interval Maps - Quantile Maps - Prediction Maps based on a Variable (Land-Use) Change ### **Presentation Outline** - Background and Research Objectives - Model Development - Some Results at Multiple -Scales and Multiple-Management Thresholds ### The Regional Model - Uses only a Selected Database and Regional Spatial Statistical Method - Nitrates are used as a Surrogate for Ground-Water Vulnerability - Regional Ground-Water Vulnerability Maps - Regional Error Maps ### Statistically Grouped Land Use/Cover ## **Spatial Dependency of Well Nitrate Concentration on Land Use** Radius is Maximized at 1500 m #### **Generalized geology of the Mid-Atlantic region** ## **Explored Variables in the Regional Model** - Land Use/Cover - Geology Type - Nitrate Input Function: Manure, Fertilizer, Atmospheric Deposition - Soil Data: Hydrologic group, Organic Matter, Depth to Bedrock, Depth to Water Table, and Percent Silt and Clay - Population Density ### **Understand Thresholds** Jay Ver Hoef, 2002 ### Statistical Model Development - Logistic-Regression method to predict the presence of nitrate concentrations above a specified management threshold value. - Equations are developed using explanatory variables (land use, geology, soils, and other geographic datasets). - Resulting equations are transformed to predict the probability of exceeding a specified management thresholds. ### **Presentation Outline** - Background and Research Objectives - Model Development - Some Results at Multiple -Scales and Multiple-Management Thresholds ## Regional Ground Water Vulnerability – Detail (1500m x 1500m) Scale ## Regional Ground Water Vulnerability – Detail (1500m x 1500m) Scale ### Predictive Power of Model Using the Press Statistic #### Percentage of Correct Predictions in Press Statistic Test ### Ground Water Vulnerability –Watershed Scale # Summary and Benefits to Resource Managers - Improve our Knowledge of Ground-Water Quality and Vulnerability - Develop Grid Scale (Detail Scale) Model - Develop Watershed or County Based Specific Models - Many Applications - Future Scenarios - Human Health - Monitoring Locations - Management